

The DØ Silicon Track Trigger

Georg Steinbrück

Columbia University, New York

On behalf of the DØ collaboration

Vertex 2002 Kailua-Kona, Hawaii

- **Introduction + Motivation**
- **Design**
- **Status**

The DØ Run 2 Detector

Relevant in this context: **New state of the art tracker**

Silicon Microstrip Tracker (SMT)

- Good angular coverage
- 10 μm position resolution
- 793k readout channels

G. Steinbrück

DØ Run 2 Preliminary

7-November-2002

$K_S \rightarrow \pi^+ \pi^-$

The Central Fiber Tracker

- Scintillating Fibers
- Up to $|\eta| = 1.7$
- $20 \text{ cm} < r < 51 \text{ cm}$
- 8 double layers
- CFT: 77,000 channels

The DØ Trigger System

But data acquisition rate is limited to 50 Hz

⇒ 3 Level Trigger System

- Hardware based
- Simple Signatures in each Sub-Detector

- Software based
- L2 pre-processors in Firmware
- Physics Objects e, μ ,jets, tracks

- Software based
- Simple versions of reconstruction algorithms

DØ Trigger System

Physics Motivation for STT

- Increase inclusive $b\bar{b}$ production yield six-fold with low enough threshold to see $Z \rightarrow b\bar{b}$ signal
 - Control sample for b-jet energy calibration, $b\bar{b}$ mass resolution, b trigger and tagging efficiencies
- Top quark physics
 - Factor of 2 improvement in top mass systematics due to improved jet energy scale calibration
- Heavy $b\bar{b}$ resonances for Higgs searches
 - Double trigger efficiency for $ZH \rightarrow (v\bar{v})(b\bar{b})$ by rejecting QCD gluons and light-quark jets
- b-quark physics
 - Lower p_T threshold on single lepton and dilepton triggers ($B^0 \rightarrow \mu\mu$, B_s mixing, etc.)
 - Increase $B_d^0 \rightarrow J/\Psi K_S$ yield by 50% (CP violation)
 - STT proposed 1998 as addendum to DØ baseline
 - Received approval and funding in 1999

The Idea

- **b quarks are key in many areas:**
 - Higgs Physics ($ZH \rightarrow \nu\bar{\nu}b\bar{b}$)
 - top physics ($t \rightarrow Wb$)
 - B physics
- **b quarks have a finite lifetime**
 - travel mm's before they decay
 - **\rightarrow displaced tracks**
- **Use STT to trigger on displaced tracks**
 - **using the precision of the Silicon Tracker**
 - Impact parameter resolution $35 \mu\text{m}$ (includes $30 \mu\text{m}$ from beamspot)

**Need to make
very fast
decisions!**

STT Overview

Motherboard and Communication Links

- 9Ux400 mm VME64x-compatible
- 3 33-MHz PCI busses for on-board communications
- Data communicated between cards via point-to-point links (LVDS) (Link Transmitter and Receiver Cards)
- Control signals sent over backplane using dedicated lines
- VME bus used for Level 3 readout and initialization/monitoring

Fiber Road Card (FRC) Design

- Receives tracks from L1 Central Track Trigger
- Communicates with trigger framework via SCL receiver card
- Transmits tracks and trigger info to other cards
- Manages L3 buffering and readout via Buffer Controller (BC) daughter cards on each motherboard

- Implemented in 6 Altera FPGA's
 - FLEX 10k30E and 10k50E
 - 30/50 k gates
 - 24/40 k bits of RAM
 - 208/240 pins

Fiber Road Card (FRC) Design

Silicon Trigger Card (STC) Design

- Performs Silicon clustering and cluster-road matching
 - Clusters Neighbouring SMT hits (axial and stereo)
 - Each STC processes 8 silicon inputs simultaneously
 - Axial clusters are matched to ± 1 mm-wide roads around each fiber track via precomputed LUT
 - Mask bad strips and apply pedestal/gain corrections (via LUTs)

– Implemented in FPGAs

– Main functionality implemented in XILINX VIRTEX XCV812E

* ~ 800k gates

* 1.1 Mbits of RAM

* 560 pin BGA package

– 3 PCI interfaces use Altera ACEX EP1K30 chips

This project made possible with state-of-the-art FPGAs

Silicon Trigger Card (STC) Design

Road
LUT

FPGA

Track Fit Card (TFC) Design

- Performs final SMT cluster filtering and track fitting
 - Receives 2 CFT hits and axial SMT clusters in CFT road
 - Lookup table used to convert hardware to physical coordinates
 - Selects clusters closest to road center and performs linearized track fit using precomputed matrix elements stored in on-board LUT

$$\phi(r) = \frac{b}{r} + \kappa r + \phi_0$$

- Require hits in only 3 out of 4 silicon layers
- Output to L2CTT via Hotlink cards

- C code running on 8 DSPs:
 - TI TMS320C6203B fixed point DSP
 - 300 Mhz
 - two independent 32-bit I/O busses
 - performs 16 bit multiply/32 bit add instructions
 - rated at 2400 MIPS

Track Fit Card (TFC) Design

Coordinate
Conversion
LUT

Hotlink Card

DSP

Matrix LUT

Queuing Simulations

- Timing measurements of TFC i/o and processing times
- Assume mean/ min time between events $100\mu\text{s}/9\mu\text{s}$

- Latencies up to 250 ms for luminosities x4 higher than expected for Run 2b
- no dead time

STT Performance

b, micron (fine binning)

Impact Parameter Resolution vs. pT

Monte Carlo

- Plots from STT Trigger Simulator
- Exact DSP fitting code used
- Has been instrumental in developing the fitting algorithm
- Produces test vectors for all cards

Beamspot Monitoring

- Silicon Track Trigger is very sensitive to stability of the beam spot
- **Requirements: $<10 \mu\text{m}$ in xy , tilt $<300 \mu\text{rad}$**
- Determine beam position online from tracks (DCA versus ϕ)
- Write beamspot to file every ~ 5 min
- Track Fit Card picks up beamspot from file on start of new run
- **Automatically stop run if beam spot moved too much**
- Feed beamspot back to Fermilab Main Control Room
 - Main Control Room could implement automatic beam adjustment

System Integration

- **All hardware at hand**
- Tested communication between the different boards using test vectors
- Used fake data sender (tracks to FRC and hits to STC) to verify inputs, transfers between boards and for rate tests
- **Integration with the D0 trigger system ongoing**
- **Will soon integrate with L1 central track trigger**
- **Currently Instrumenting a 30° sector/ half crate**
 - Full track reconstruction
 - Output to L3 and private DAQ for L2

- **Installation of full system in November**
- **Full Commissioning during the Winter**

Run2b: Silicon Detector Upgrade

- Single sided silicon, barrels only
- Inner (vertexing) layers L0, L1
 - Axial only
 - mounted on carbon support

- Outer (tracking) layers L2-L5
 - Axial and stereo
 - Stave structures

- Run 2B STT can process hit information from 5 of the 6 Run 2B SMT layers
- Achieved by adding 1 STC and 2 TFC's per crate

Conclusions

- The Silicon Track Trigger is crucial for a large part of the Run 2 physics program
 - Higgs, top, B physics
- Proposed in 1998 as addendum to D0 baseline
- Received funding in 1999

- **Project far advanced**
- **All hardware for Run 2a at hand!**
- **Installation of full system in November**
- **Full commissioning during Winter**

- **Run 2b upgrades involve additional hardware**

Spare

Readout to Level 2

- **Online package (on alpha/ beta) that receives L2 STT output**
 - **Formats and orders it appropriately**
 - * combines the inputs from the 12 tfcs into 1 ordered list of ctt or stt+ctt tracks (depending on if there's a stt fit)
 - * sorts by pt, does a few conversions (phi bins, pt bins, etc)
 - **Transmits it to L2 Global for final L2 decision**

Contributing Institutions

- **Boston University**

- U. Heintz, M. Narain, E. Popkov (PD), L. Sonnenschein (PD), J. Wittlin (PD), K. Black (GS), S. Fatakia (GS), A. Zabi (GS), A. Das (GS), W. Earle (Eng), E. Hazen (Eng), S. Wu (Eng)

- **Columbia University**

- H. Evans, G. Steinbrück (PD), T. Bose (GS), A. Qi (Eng)

- **Florida State University**

- H. Wahl, H. Prosper, S. Linn, T. Adams, B. Lee (PD), S. Tentindo Repond (PD), S. Sengupta (GS), J. Lazoflores (GS)

- **SUNY Stony Brook**

- J. Hobbs, W. Taylor (PD), H. Dong (GS), C. Pancake (Eng), B. Smart (Eng), J. Wu (Eng)

- **Manchester University**

- M. Sanders (PD)

Hardware Status

	Need	Have
FRC	6	➤
STC	54	➤
TFC	12	➤
BC	72	➤
MB	72	➤
LRB/LTB	168	➤
Hotlink X	12	➤
VTMs	60	➤

Beamspot Monitoring

Critical for the STT!

Downloading and Monitoring

- **STT Crate Initialization**

- **Controlled via Power PC at power-up**
- **Downloads lookup tables and DSP code to STT cards**
- **Written in C**

- **Monitoring using EPICS**

- **Fiber Road Card receives monitoring requests from trigger hub**
- **Forward to CPU via an Interrupt**
- **CPU collects information from cards for monitoring purposes**

Physics Improvements

Table 1: Expected uncertainties in the top-quark mass measurement from Run II (2 fb^{-1})

uncertainty	Run I [7]	w/o $Z \rightarrow bb$	w/ $Z \rightarrow bb$
statistical	5.6 GeV	1.3 GeV	1.3 GeV
jet energy calibration	4.0 GeV	2.2 GeV	0.5 GeV
event generation	3.1 GeV	0.7 GeV	0.7 GeV
detector simulation	1.6 GeV	0.4 GeV	0.4 GeV
fit procedure	1.3 GeV	0.3 GeV	0.3 GeV
systematic	5.5 GeV	2.3 GeV	1.0 GeV
total	7.8 GeV	2.7 GeV	1.6 GeV

99 DOE proposal

Trigger efficiency for $ZH \rightarrow \nu b b$ 35% \rightarrow 80%

Trigger efficiency for $B_0 \rightarrow J/\Psi K_s$ $K_s \rightarrow \mu\mu$ 24% \rightarrow 32%

$\rightarrow \sin 2\beta$ 0.17 \rightarrow 0.15

Physics Improvements, Higgs

Table 2: Event yields expected from Run II (2 fb^{-1}). Event yields without L2STT are based on more restrictive or prescaled triggers to maintain the same trigger rate as with L2STT.

process	w/o L2STT	with L2STT	
	signal	signal	background
$WH \rightarrow \ell\nu b\bar{b}$ ($m_H = 110 \text{ GeV}$)	10	10	96
$ZH \rightarrow \nu\bar{\nu} b\bar{b}$ ($m_H = 110 \text{ GeV}$)	3	7	69
$WH, ZH \rightarrow q\bar{q} b\bar{b}$ ($m_H = 100 \text{ GeV}$)	12	40	7600
ρ_T ($m_\rho = 220 \text{ GeV}, m_\tau = 110 \text{ GeV}$)	126	400	7600
hA ($m_{H^\pm} = m_A = 100 \text{ GeV}, \tan\beta = 20$)	160	500	7600

99 DOE proposal

$Z \rightarrow b\bar{b}$

Figure 2: $b\bar{b}$ invariant mass spectra for background (\ast) and signal + background (\circ) expected from Run II.

Figure 3: Background-subtracted $b\bar{b}$ invariant mass spectrum expected from Run II with superimposed fit.

Jet triggers for bb

Trigger Rates for 396 ns,
Luminosity $10^{32} \text{ cm}^{-2}\text{s}^{-1}$

		L1		L2, no STT	L2, with STT
2jet	JT(2,7) JT(1,10)	1800 Hz	j(2,20)	976 Hz	146 Hz
2jet	JT(2,5) TR(3,5)	3005 Hz	j(2,10)	762 Hz	148 Hz
3jet	JT(3,5) JT(1,7)	3139 Hz	j(3,10)	244 Hz	59 Hz
grand total		6058 Hz		1600 Hz	390 Hz